| T-LL O | # F 1 | A CC L! | | |---|---|---|---| | lable 3 | -xx "Fact | ors Affectir | 1g" | | <u> </u> | | | 0 | | | SCENARIO 1 | SCENARIO 2 | SCENARIO 3 | | FACTOR ¹ | CURRENT TRENDS | RESOURCE SUSTAINABILITY | RESOURCE INTENSIVE | | Total Population | DOF | DOF | Higher than DOF | | Population Density | DOF | Higher than DOF | Lower than DOF | | Population Distribution | DOF DOF Current Trend Increase in Trend | | Higher Inland & Southern;
Lower Coastal & Northern | | Commercial Activity | | | Increase in Trend
(Same as Scenario 2) | | Commercial Activity Mix | Current Trend | Current Trend Decrease in High Water Using Activities | | | Total Industrial Activity | Current Trend | Increase in Trend | Increase in Trend
(Same as Scenario 2) | | Industrial Activity Mix | Current Trend Decrease in High Water Using Activities Current Trend Level Out at Current Crop Area | | Increase in High Water Using Industrie | | Total Crop Area
(Includes Multiple Cropping) | | | Level Out at Current Crop Area | | Crop Unit Water Use | Current Trend | Current Trend Decrease in Crop Unit Water Use | | | Environmental Water-Flow Based | Current Trend High Environmental Protection Current Trend High Environmental Protection | | High Environmental Protection | | Environmental Water-Land Based | | | High Environmental Protection | | Naturally Occurring Conservation ² | NOC Trend in MOUs | Higher than NOC Trend in MOUs | Lower Than NOC Trend in MOUs | #### Ag and Urban Water Use Scenario Evaluation Tools - Sensitivity analysis - Quantification of uncertainty - Informed by more-sophisticated models - Interact with other tools as modules in an analytical environment - Analytical environment accounts for the entire flow diagram - Combination of single "point" estimates to predict a single result - Can reveal sensitivity of dependent variables to change in model inputs - Based on estimates of model variables - Single estimate of results, i.e, cannot assess uncertainty inherent in model inputs #### Simulation Approach - Technical and scientific decisions all use estimates and assumptions - The simulation approach explicitly includes the uncertainty in each estimate - Results reflect uncertainty in input variables 11 # Input Example: Crop ET probability distribution | Crop Group | Mean ET (AF/Ac) | Range (% +/-) | Std Dev | Distribution | |------------|-----------------|---------------|---------|----------------------| | Grain ET | 1.6 | 5.0% | 0.08 | RiskNormal(B2, D2) | | Rice ET | 3.3 | 5.0% | 0.16 | RiskNormal(B3, D3) | | Cotton ET | 2.6 | 5.0% | 0.13 | RiskNormal(B4, D4) | | SgrBeet ET | 2.9 | 5.0% | 0.14 | RiskNormal(B5, D5) | | Corn ET | 2.2 | 5.0% | 0.11 | RiskNormal(B6, D6) | | DryBean ET | 1.8 | 5.0% | 0.09 | RiskNormal(B7, D7) | | Safflwr ET | 2.0 | 5.0% | 0.10 | RiskNormal(B8, D8) | | Oth Fld ET | 2.0 | 5.0% | 0.10 | RiskNormal(B9, D9) | | Alfalfa ET | 4.0 | 5.0% | 0.20 | RiskNormal(B10, D10) | | Pasture ET | 3.4 | 5.0% | 0.17 | RiskNormal(B11, D11) | | Pr Tom ET | 2.2 | 5.0% | 0.11 | RiskNormal(B12, D12) | | Fr Tom ET | 1.8 | 5.0% | 0.09 | RiskNormal(B13, D13) | | Cucurb ET | 1.7 | 5.0% | 0.08 | RiskNormal(B14, D14) | | On Gar ET | 2.4 | 5.0% | 0.12 | RiskNormal(B15, D15) | | Potato ET | 1.8 | 5.0% | 0.09 | RiskNormal(B16, D16) | | Oth Trk ET | 1.5 | 5.0% | 0.08 | RiskNormal(B17, D17) | | Al Pist ET | 3.2 | 5.0% | 0.16 | RiskNormal(B18, D18) | | Oth Dec ET | 3.2 | 5.0% | 0.16 | RiskNormal(B19, D19) | | Subtrop ET | 3.1 | 5.0% | 0.15 | RiskNormal(B20, D20) | #### Scenario Evaluation Tools in an Analytical Environment - Multiple screening tools to serve various purposes - Ag water use - Urban water use - Water supplies - Water management options - Each informed by more-sophisticated models - Readily reveal sensitivity and uncertainty introduced through changes to model inputs. - Housed as modules in a common analytical environment governed by a standard set of rules – Analytica, STELLA, Extend, Vensim Why Use an Analytic Environment? - Communicate model structure - Integrate documentation - Ease of review and audits - Collaboration - Facilitate hierarchical structure - Manage complexity - Permit refinement and desegregation - Exploration of uncertainty effects Adapted from: Granger and Henrion. 1990. *Uncertainty, A Guide to Dealing with Uncertainty in Quantitative Risk and Policy Analysis*, Cambridge University Press. ### The Analytica Modeling Environment - Uses Influence Diagrams - Nodes - Decision variables - Chance variables - Deterministic Variables - Arcs - Indicates dependence or influence between nodes - Uses a Hierarchical Structure - More info at www.lumina.com - Other environments similar 17 # Built in tools address uncertainty in several ways - Probabilistically - Assign probability functions to variables - View results probabilistically - Parametrically - Explore the space of outcomes - Pick individual parameters to define a scenario ## Easy, built in displays and user interface facilitate understanding - Quick graphs of variables - Change key variables within graphing window or control panel - Imbedded documentation for all elements 19 #### Water Plan Narrative Scenarios Quantified Using Analytica-based Model - Urban and Agricultural Demand - Based primarily on DWR's spreadsheet models - Estimates for each hydrologic region - Variable time-step - Initial conditions based on 2000 data ## Urban Water Demand Calculated Using Bottom-Up Approach $$Demand_{HR,Time}^{Urban} = \sum_{u=unit} (DemUnit_{HR,Time}^{U} \times UseCoef_{HR,Time}^{U})$$ - Demand Units - Households - Single- and multi-family - Interior and Exterior - Commercial Employees - Industrial Employees - Institutional Use (per capita) 21 #### Model is Initialized with Year 2000 Data Residential Sector Commercial and Industrial Population Sectors SF & MF Homes Population Household Size Commercial & Industrial **Employment** Indoor and Outdoor WU Commercial & Industrial WU Public / Institutional Sector Population Public WU $UseCoefficient_{HR,2000}^{U} = \frac{Use_{HR,2000}^{U}}{DemandUnit_{HR,2000}^{U}}$ ## Population Changes Drive Housing and Employment - SF and MF houses a function of: - Population - Fraction of population houses - Share of SF houses - Household Size - Com. & Indust. employees a function of: - Population - Employment rate - Commercial Job Fraction - Commercial Jobs/(Commercial + Industrial Jobs) 23 # Per unit water demand (water use coefficient) - Many factors can influence water use coefficient (WUC) - Simplest approach - Percentage change in WUC for each sector - Easy interpretation - In future, disaggregate effects - Income, water price, naturally occurring conservation, water use efficiency - Permit more permutations for other scenarios ### Irrigation Demand Calculated by Estimating Crop Demand $$IU = \sum_{HR=1crop=1}^{R} \sum_{crop,HR}^{C} ICA_{crop,HR} \times AW_{crop,HR}$$ - ♦IU=State-wide irrigation water use - ◆ICA=Irrigated crop area - Irrigated Land Area + Multi-cropped Area - AW=Required applied water per area for each crop 25 #### Required Water for Crops For each crop and HR: AW = ETAW / CF where ETAW = Evapotranspiration – Effective Precipitation CF = Consumed Fraction CF ranges from \sim 55% for Rice to \sim 80% for tomatoes ## Irrigation demand change over time - IU changes if any of the following change: - ILA change in irrigated land area - MA/ILA change in ratio of multi-cropped area - AW improved varieties of crops, better irrigation methods or technology, change in weather - Cropping pattern currently implemented as change in AW